Part III Administrative, Procedural, and Miscellaneous 26 CFR 601.201: Rulings and determination letters. (Also Part I, Sections 846; 1.846-1.) Rev. Proc. 2005-72 SECTION 1. PURPOSE This revenue procedure prescribes the loss payment patterns and discount factors for the 2005 accident year. These factors will be used for computing discounted unpaid losses under § 846 of the Internal Revenue Code. See Rev. Proc. 2003-17, 2003-6 I.R.B. 427, for background concerning the loss payment patterns and application of the discount factors. SEC. 2. SCOPE This revenue procedure applies to any taxpayer that is required to discount its unpaid losses under § 846 for a line of business using discount factors published by the Secretary. #### SEC. 3. TABLES OF DISCOUNT FACTORS - .01 The following tables present separately for each line of business the discount factors under § 846 for accident year 2005. All the discount factors presented in this section were determined using the applicable interest rate under § 846(c) for 2005, which is 4.44 percent, and by assuming all loss payments occur in the middle of the calendar year. - .02 If the groupings of individual lines of business on the annual statement change, taxpayers must discount the unpaid losses on the affected lines of business in accordance with the discounting patterns that would have applied to those unpaid losses based on their classification on the 2000 annual statement. See Rev. Proc. 2003-17, 2003-6 I.R.B. 427, section 2, for additional background on discounting under section 846 and the use of the Secretary's tables. - .03 Section V of Notice 88-100, 1988-2 C.B. 439, sets forth a composite method for computing discounted unpaid losses for accident years that are not separately reported on the annual statement. The tables separately provide discount factors for taxpayers who elect to use the composite method of section V of Notice 88-100. See Rev. Proc. 2002-74, 2002-51 I.R.B. 980. - .04 Section 2.03(4) of Rev. Proc 2003-17 requested comments as to whether a methodology should be adopted to smooth the raw payment data and thus produce a more stable pattern of discount factors. This issue will be addressed in the new determination year, which is 2007. Accordingly, taxpayers may still submit comments that should include a reference to **Rev. Proc. 2005-72** on this issue to the following address: - CC:PA:LPD:PR (**Rev. Proc. 2005-72**), room 5203, Internal Revenue Service, POB 7604, Ben Franklin Station, Washington, DC 20044. Comments may be hand delivered between the hours of 8 a.m. and 4 p.m. to CC:PA:LPD (**Rev. Proc. 2005-72**), Courier's Desk, Internal Revenue Service, 1111 Constitution Avenue, NW, Washington, DC 20224. Alternatively, email comments to <u>Notice.Comments@irscounsel.treas.gov</u>. All comments will be available for public inspection and copying. .05 Tables. ## Tables of Factors to be Used to Discount Unpaid Losses Incurred in Accident Year 2005 (Interest rate: 4.44 percent) # Accident and Health (Other Than Disability Income or Credit Disability Insurance) Taxpayers that do not use the composite method of Notice 88-100 should use 97.8513 percent to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the 2005 and later taxable years. Taxpayers that use the composite method of Notice 88-100 should use 97.8513 percent to discount all unpaid losses in this line of business that are outstanding at the end of the 2005 taxable year. ## **Auto Physical Damage** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2005 | 89.6468 | 89.6468 | 10.3532 | 10.1113 | 97.6638 | | 2006 | 99.6845 | 10.0377 | 0.3155 | 0.3022 | 95.7713 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factor to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the tax year shown. 2007 and later years 0.1578 0.1578 0.1544 97.8513 # Commercial Auto/Truck Liability/Medical | Estimated
Cumulative
Losses
Paid
(%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |--|--|---|--|---| | 28.8244 | 28.8244 | 71.1756 | 65.3965 | 91.8806 | | 54.9871 | 26.1626 | 45.0129 | 41.5630 | 92.3357 | | 72.8039 | 17.8168 | 27.1961 | 25.2004 | 92.6616 | | 85.0572 | 12.2533 | 14.9428 | 13.7969 | 92.3312 | | 91.6276 | 6.5704 | 8.3724 | 7.6948 | 91.9064 | | 94.9514 | 3.3239 | 5.0486 | 4.6396 | 91.8992 | | 97.0453 | 2.0938 | 2.9547 | 2.7058 | 91.5744 | | 98.1574 | 1.1121 | 1.8426 | 1.6894 | 91.6838 | | 98.7370 | 0.5796 | 1.2630 | 1.1721 | 92.7985 | | 99.1070 | 0.3700 | 0.8930 | 0.8460 | 94.7324 | | | Cumulative
Losses
Paid
(%)
28.8244
54.9871
72.8039
85.0572
91.6276
94.9514
97.0453
98.1574
98.7370 | Cumulative Estimated Losses Losses Paid Paid Each Year (%) (%) 28.8244 28.8244 54.9871 26.1626 72.8039 17.8168 85.0572 12.2533 91.6276 6.5704 94.9514 3.3239 97.0453 2.0938 98.1574 1.1121 98.7370 0.5796 | Cumulative Estimated Unpaid Losses Losses Paid Losses at Paid Each Year Year End (%) (%) (%) 28.8244 28.8244 71.1756 54.9871 26.1626 45.0129 72.8039 17.8168 27.1961 85.0572 12.2533 14.9428 91.6276 6.5704 8.3724 94.9514 3.3239 5.0486 97.0453 2.0938 2.9547 98.1574 1.1121 1.8426 98.7370 0.5796 1.2630 | Cumulative Estimated Unpaid Unpaid Losses Losses Paid Losses at Losses at Paid Each Year Year End Year End (%) (%) (%) 28.8244 28.8244 71.1756 65.3965 54.9871 26.1626 45.0129 41.5630 72.8039 17.8168 27.1961 25.2004 85.0572 12.2533 14.9428 13.7969 91.6276 6.5704 8.3724 7.6948 94.9514 3.3239 5.0486 4.6396 97.0453 2.0938 2.9547 2.7058 98.1574 1.1121 1.8426 1.6894 98.7370 0.5796 1.2630 1.1721 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factors to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the tax year shown. | 2015 | 0.3700 | 0.5230 | 0.5054 | 96.6342 | |----------------------|--------|--------|--------|---------| | 2016 and later years | 0.3700 | 0.1530 | 0.1497 | 97.8513 | # Composite | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2005 | 40.9985 | 40.9985 | 59.0015 | 53.2420 | 90.2384 | | 2006 | 65.8439 | 24.8454 | 34.1561 | 30.2149 | 88.4613 | | 2007 | 77.5023 | 11.6583 | 22.4977 | 19.6421 | 87.3071 | | 2008 | 84.6221 | 7.1198 | 15.3779 | 13.2380 | 86.0849 | | 2009 | 90.2455 | 5.6234 | 9.7545 | 8.0789 | 82.8227 | | 2010 | 92.2780 | 2.0325 | 7.7220 | 6.3605 | 82.3688 | | 2011 | 94.3974 | 2.1195 | 5.6026 | 4.4769 | 79.9089 | | 2012 | 95.2526 | 0.8552 | 4.7474 | 3.8017 | 80.0811 | | 2013 | 96.2792 | 1.0266 | 3.7208 | 2.9214 | 78.5162 | | 2014 | 96.4323 | 0.1531 | 3.5677 | 2.8946 | 81.1355 | | | | | | | | Taxpayers that do not use the composite method of Notice 88-100 should use the following factors to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the tax year shown. | 2015 | 0.1531 | 3.4145 | 2.8667 | 83.9550 | |----------------------|--------|--------|--------|---------| | 2016 | 0.1531 | 3.2614 | 2.8374 | 87.0012 | | 2017 | 0.1531 | 3.1083 | 2.8069 | 90.3057 | | 2018 | 0.1531 | 2.9551 | 2.7751 | 93.9070 | | 2019 and later years | 0.1531 | 2.8020 | 2.7418 | 97.8513 | #### Fidelity/Surety | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2005 | 38.3328 | 38.3328 | 61.6672 | 57.8107 | 93.7463 | | 2006 | 58.8485 | 20.5156 | 41.1515 | 39.4114 | 95.7713 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factor to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the tax year shown. 2007 and later years 20.5758 20.5758 20.1336 97.8513 Taxpayers that use the composite method of Notice 88-100 should use 97.8513 percent to discount unpaid losses incurred in this line of business in 2005 and prior years and that are outstanding at the end of the 2007 taxable year. ### Financial Guaranty/Mortgage Guaranty | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2005 | 4.0723 | 4.0723 | 95.9277 | 90.2226 | 94.0527 | | 2006 | 40.7639 | 36.6916 | 59.2361 | 56.7312 | 95.7713 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factor to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the tax year shown. 2007 and later years 29.6180 29.6180 28.9816 97.8513 # **International (Composite)** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2005 | 40.9985 | 40.9985 | 59.0015 | 53.2420 | 90.2384 | | 2006 | 65.8439 | 24.8454 | 34.1561 | 30.2149 | 88.4613 | | 2007 | 77.5023 | 11.6583 | 22.4977 | 19.6421 | 87.3071 | | 2008 | 84.6221 | 7.1198 | 15.3779 | 13.2380 | 86.0849 | | 2009 | 90.2455 | 5.6234 | 9.7545 | 8.0789 | 82.8227 | | 2010 | 92.2780 | 2.0325 | 7.7220 | 6.3605 | 82.3688 | | 2011 | 94.3974 | 2.1195 | 5.6026 | 4.4769 | 79.9089 | | 2012 | 95.2526 | 0.8552 | 4.7474 | 3.8017 | 80.0811 | | 2013 | 96.2792 | 1.0266 | 3.7208 | 2.9214 | 78.5162 | | 2014 | 96.4323 | 0.1531 | 3.5677 | 2.8946 | 81.1355 | | | | | | | | Taxpayers that do not use the composite method of Notice 88-100 should use the following factors to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the tax year shown. | 2015 | 0.1531 | 3.4145 | 2.8667 | 83.9550 | |----------------------|--------|--------|--------|---------| | 2016 | 0.1531 | 3.2614 | 2.8374 | 87.0012 | | 2017 | 0.1531 | 3.1083 | 2.8069 | 90.3057 | | 2018 | 0.1531 | 2.9551 | 2.7751 | 93.9070 | | 2019 and later years | 0.1531 | 2.8020 | 2.7418 | 97.8513 | **Medical Malpractice -- Claims-Made** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2005 | 7.3447 | 7.3447 | 92.6553 | 82.5239 | 89.0655 | | 2006 | 29.0191 | 21.6744 | 70.9809 | 64.0376 | 90.2180 | | 2007 | 53.3108 | 24.2917 | 46.6892 | 42.0557 | 90.0759 | | 2008 | 69.1517 | 15.8409 | 30.8483 | 27.7343 | 89.9053 | | 2009 | 82.0981 | 12.9464 | 17.9019 | 15.7350 | 87.8955 | | 2010 | 86.3995 | 4.3014 | 13.6005 | 12.0377 | 88.5095 | | 2011 | 89.7111 | 3.3116 | 10.2889 | 9.1879 | 89.2991 | | 2012 | 92.4688 | 2.7577 | 7.5312 | 6.7776 | 89.9934 | | 2013 | 94.5163 | 2.0475 | 5.4837 | 4.9860 | 90.9248 | | 2014 | 95.7635 | 1.2471 | 4.2365 | 3.9329 | 92.8323 | | | | | | | | | 2015 | 1.2471 | 2.9894 | 2.8330 | 94.7672 | |----------------------|--------|--------|--------|---------| | 2016 | 1.2471 | 1.7422 | 1.6842 | 96.6692 | | 2017 and later years | 1.2471 | 0.4951 | 0.4845 | 97.8513 | **Medical Malpractice -- Occurrence** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2005 | 0.8316 | 0.8316 | 99.1684 | 83.1082 | 83.8051 | | 2006 | 7.4573 | 6.6257 | 92.5427 | 80.0270 | 86.4758 | | 2007 | 23.5575 | 16.1002 | 76.4425 | 67.1265 | 87.8130 | | 2008 | 41.0062 | 17.4487 | 58.9938 | 52.2751 | 88.6111 | | 2009 | 55.5832 | 14.5770 | 44.4168 | 39.6990 | 89.3782 | | 2010 | 68.9413 | 13.3581 | 31.0587 | 27.8102 | 89.5407 | | 2011 | 78.2095 | 9.2682 | 21.7905 | 19.5732 | 89.8245 | | 2012 | 82.8727 | 4.6632 | 17.1273 | 15.6766 | 91.5303 | | 2013 | 86.3178 | 3.4451 | 13.6822 | 12.8519 | 93.9319 | | 2014 | 91.0834 | 4.7656 | 8.9166 | 8.5523 | 95.9147 | | | | | | | | | 2015 and later years 4.7656 4.1510 4.0618 97.83 | 015 and later years | 4.7656 | 4.1510 | 4.0618 | 97.8513 | |---|---------------------|--------|--------|--------|---------| |---|---------------------|--------|--------|--------|---------| # **Miscellaneous Casualty** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2005 | 79.7790 | 79.7790 | 20.2210 | 19.4754 | 96.3125 | | 2006 | 94.9417 | 15.1627 | 5.0583 | 4.8444 | 95.7713 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factor to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the tax year shown. | 2007 and later years | 2.5292 | 2.5292 | 2.4748 | 97.8513 | |----------------------|--------|--------|--------|---------| |----------------------|--------|--------|--------|---------| Multiple Peril Lines (Homeowners/Farmowners, Commercial Multiple Peril, and Special Liability (Ocean Marine, Aircraft (All Perils), Boiler and Machinery)) | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2005 | 59.7445 | 59.7445 | 40.2555 | 37.1445 | 92.2719 | | 2006 | 81.0347 | 21.2902 | 18.9653 | 17.0360 | 89.8274 | | 2007 | 87.3325 | 6.2978 | 12.6675 | 11.3563 | 89.6494 | | 2008 | 91.0659 | 3.7334 | 8.9341 | 8.0452 | 90.0503 | | 2009 | 95.1781 | 4.1122 | 4.8219 | 4.1999 | 87.1002 | | 2010 | 95.7605 | 0.5824 | 4.2395 | 3.7911 | 89.4249 | | 2011 | 97.0539 | 1.2933 | 2.9461 | 2.6377 | 89.5320 | | 2012 | 97.6441 | 0.5903 | 2.3559 | 2.1516 | 91.3303 | | 2013 | 98.7037 | 1.0596 | 1.2963 | 1.1643 | 89.8184 | | 2014 | 98.6217 | -0.0821 | 1.3783 | 1.2999 | 94.3059 | | | | | | | | | 2015 | 0.5226 | 0.8558 | 0.8235 | 96.2318 | |----------------------|--------|--------|--------|---------| | 2016 and later years | 0.5226 | 0.3332 | 0.3260 | 97.8513 | # **Other (Including Credit)** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2005 | 69.1729 | 69.1729 | 30.8271 | 29.6244 | 96.0986 | | 2006 | 91.2168 | 22.0439 | 8.7832 | 8.4118 | 95.7713 | Taxpayers that do not use the composite method of Notice 88-100 should use the following factor to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the tax year shown. | 2007 and later years | 4.3916 | 4.3916 | 4.2973 | 97.8513 | |----------------------|--------|--------|--------|---------| |----------------------|--------|--------|--------|---------| Other Liability -- Claims-Made | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2005 | 14.9618 | 14.9618 | 85.0382 | 74.3656 | 87.4496 | | 2006 | 36.2113 | 21.2494 | 63.7887 | 55.9513 | 87.7135 | | 2007 | 54.2876 | 18.0763 | 45.7124 | 39.9623 | 87.4211 | | 2008 | 64.2163 | 9.9288 | 35.7837 | 31.5899 | 88.2801 | | 2009 | 73.2732 | 9.0569 | 26.7268 | 23.7367 | 88.8123 | | 2010 | 80.5748 | 7.3016 | 19.4252 | 17.3286 | 89.2072 | | 2011 | 87.6200 | 7.0452 | 12.3800 | 10.8982 | 88.0304 | | 2012 | 89.9155 | 2.2955 | 10.0845 | 9.0361 | 89.6042 | | 2013 | 93.3946 | 3.4791 | 6.6054 | 5.8818 | 89.0459 | | 2014 | 94.6170 | 1.2223 | 5.3830 | 4.8938 | 90.9113 | | | | | | | | | 2015 | 1.2223 | 4.1607 | 3.8619 | 92.8183 | |----------------------|--------|--------|--------|---------| | 2016 | 1.2223 | 2.9383 | 2.7841 | 94.7528 | | 2017 | 1.2223 | 1.7160 | 1.6586 | 96.6546 | | 2018 and later years | 1.2223 | 0.4936 | 0.4830 | 97.8513 | **Other Liability -- Occurrence** | Tax Year | Estimated
Cumulative
Losses
Paid
(%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--|--|--|--|----------------------------| | 2005 | 19.1133 | 19.1133 | 80.8867 | 68.6311 | 84.8484 | | 2006 | 36.4434 | 17.3301 | 63.5566 | 53.9677 | 84.9128 | | 2007 | 52.1648 | 15.7215 | 47.8352 | 40.2972 | 84.2417 | | 2008 | 63.2383 | 11.0734 | 36.7617 | 30.7698 | 83.7006 | | 2009 | 72.0780 | 8.8397 | 27.9220 | 23.1021 | 82.7380 | | 2010 | 75.9021 | 3.8241 | 24.0979 | 20.2198 | 83.9068 | | 2011 | 82.9305 | 7.0284 | 17.0695 | 13.9348 | 81.6357 | | 2012 | 85.1441 | 2.2136 | 14.8559 | 12.2913 | 82.7368 | | 2013 | 89.3006 | 4.1565 | 10.6994 | 8.5893 | 80.2780 | | 2014 | 89.9898 | 0.6892 | 10.0102 | 8.2663 | 82.5786 | | | | | | | | | 2015 | 0.6892 | 9.3210 | 7.9290 | 85.0657 | |----------------------|--------|--------|--------|---------| | 2016 | 0.6892 | 8.6318 | 7.5767 | 87.7764 | | 2017 | 0.6892 | 7.9426 | 7.2087 | 90.7606 | | 2018 | 0.6892 | 7.2533 | 6.8244 | 94.0867 | | 2019 and later years | 0.6892 | 6.5641 | 6.4231 | 97.8513 | **Private Passenger Auto Liability/Medical** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2005 | 43.1926 | 43.1926 | 56.8074 | 53.1786 | 93.6121 | | 2006 | 72.2008 | 29.0082 | 27.7992 | 25.8946 | 93.1486 | | 2007 | 84.5632 | 12.3625 | 15.4368 | 14.4104 | 93.3510 | | 2008 | 91.9316 | 7.3684 | 8.0684 | 7.5200 | 93.2034 | | 2009 | 95.8729 | 3.9413 | 4.1271 | 3.8261 | 92.7060 | | 2010 | 97.7804 | 1.9075 | 2.2196 | 2.0465 | 92.2040 | | 2011 | 98.7957 | 1.0153 | 1.2043 | 1.0999 | 91.3257 | | 2012 | 99.2491 | 0.4535 | 0.7509 | 0.6853 | 91.2646 | | 2013 | 99.5195 | 0.2703 | 0.4805 | 0.4394 | 91.4469 | | 2014 | 99.6353 | 0.1159 | 0.3647 | 0.3405 | 93.3821 | | | | | | | | | 2015 | 0.1159 | 0.2488 | 0.2373 | 95.3548 | |----------------------|--------|--------|--------|---------| | 2016 | 0.1159 | 0.1330 | 0.1294 | 97.3165 | | 2017 and later years | 0.1159 | 0.0171 | 0.0167 | 97.8513 | **Products Liability -- Claims-Made** | Tax Year | Estimated Cumulative Losses Paid (%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--------------------------------------|--|--|--|----------------------------| | 2005 | C 5004 | C 5004 | 02.4106 | 70.0050 | 04.5700 | | 2005 | 6.5804 | 6.5804 | 93.4196 | 79.0050 | 84.5700 | | 2006 | 26.7183 | 20.1379 | 73.2817 | 61.9327 | 84.5131 | | 2007 | 43.1834 | 16.4652 | 56.8166 | 47.8558 | 84.2286 | | 2008 | 43.9209 | 0.7375 | 56.0791 | 49.2269 | 87.7812 | | 2009 | 54.3806 | 10.4597 | 45.6194 | 40.7232 | 89.2673 | | 2010 | 78.3630 | 23.9824 | 21.6370 | 18.0223 | 83.2938 | | 2011 | 82.8643 | 4.5013 | 17.1357 | 14.2223 | 82.9982 | | 2012 | 68.2184 | -14.6459 | 31.7816 | 29.8213 | 93.8320 | | 2013 | 79.1582 | 10.9399 | 20.8418 | 19.9653 | 95.7947 | | 2014 | 89.6963 | 10.5381 | 10.3037 | 10.0823 | 97.8513 | | | | | | | | 2015 and later years 97.8513 **Products Liability – Occurrence** | Tax Year | Estimated
Cumulative
Losses
Paid
(%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--|--|--|--|----------------------------| | 2005 | 9.4198 | 9.4198 | 90.5802 | 75.2456 | 83.0707 | | 2006 | 20.5845 | 11.1647 | 79.4155 | 67.1766 | 84.5888 | | 2007 | 36.7807 | 16.1962 | 63.2193 | 53.6074 | 84.7959 | | 2008 | 55.5974 | 18.8167 | 44.4026 | 36.7576 | 82.7827 | | 2009 | 66.6238 | 11.0263 | 33.3762 | 27.1212 | 81.2591 | | 2010 | 77.2636 | 10.6399 | 22.7364 | 17.4519 | 76.7576 | | 2011 | 79.1888 | 1.9251 | 20.8112 | 16.2593 | 78.1278 | | 2012 | 83.6816 | 4.4928 | 16.3184 | 12.3898 | 75.9253 | | 2013 | 85.5507 | 1.8691 | 14.4493 | 11.0297 | 76.3341 | | 2014 | 85.7291 | 0.1784 | 14.2709 | 11.3371 | 79.4424 | | | | | | | | | 2015 | 0.1784 | 14.0925 | 11.6582 | 82.7263 | |----------------------|--------|---------|---------|---------| | 2016 | 0.1784 | 13.9141 | 11.9935 | 86.1968 | | 2017 | 0.1784 | 13.7357 | 12.3437 | 89.8658 | | 2018 | 0.1784 | 13.5573 | 12.7094 | 93.7461 | | 2019 and later years | 0.1784 | 13.3789 | 13.0914 | 97.8513 | ## **Reinsurance A (Nonproportional Assumed Property)** | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2005 | 25.0571 | 25.0571 | 74.9429 | 68.9700 | 92.0300 | | 2006 | 52.0402 | 26.9831 | 47.9598 | 44.4567 | 92.6956 | | 2007 | 82.4709 | 30.4307 | 17.5291 | 15.3316 | 87.4636 | | 2008 | 85.6387 | 3.1678 | 14.3613 | 12.7749 | 88.9539 | | 2009 | 92.7228 | 7.0840 | 7.2772 | 6.1025 | 83.8577 | | 2010 | 91.8604 | -0.8624 | 8.1396 | 7.2548 | 89.1294 | | 2011 | 96.5016 | 4.6412 | 3.4984 | 2.8338 | 81.0020 | | 2012 | 96.1872 | -0.3143 | 3.8128 | 3.2809 | 86.0493 | | 2013 | 97.6206 | 1.4333 | 2.3794 | 1.9617 | 82.4450 | | 2014 | 97.8419 | 0.2214 | 2.1581 | 1.8226 | 84.4552 | | | | | | | | Taxpayers that do not use the composite method of Notice 88-100 should use the following factors to discount unpaid losses incurred in this line of business in the 2005 accident year and that are outstanding at the end of the tax year shown. | 2015 | 0.2214 | 1.9367 | 1.6773 | 86.6060 | |----------------------|--------|--------|--------|---------| | 2016 | 0.2214 | 1.7154 | 1.5256 | 88.9357 | | 2017 | 0.2214 | 1.4940 | 1.3671 | 91.5049 | | 2018 | 0.2214 | 1.2727 | 1.2016 | 94.4149 | | 2019 and later years | 0.2214 | 1.0513 | 1.0287 | 97.8513 | Reinsurance B (Nonproportional Assumed Liability) | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | | | | | | | 2005 | 8.9223 | 8.9223 | 91.0777 | 75.0085 | 82.3566 | | 2006 | 27.3618 | 18.4395 | 72.6382 | 59.4945 | 81.9052 | | 2007 | 44.5758 | 17.2140 | 55.4242 | 44.5440 | 80.3692 | | 2008 | 53.8781 | 9.3023 | 46.1219 | 37.0152 | 80.2551 | | 2009 | 60.8896 | 7.0115 | 39.1104 | 31.4932 | 80.5238 | | 2010 | 69.7327 | 8.8430 | 30.2673 | 23.8542 | 78.8118 | | 2011 | 76.6292 | 6.8965 | 23.3708 | 17.8654 | 76.4433 | | 2012 | 79.4030 | 2.7738 | 20.5970 | 15.8239 | 76.8263 | | 2013 | 83.8936 | 4.4906 | 16.1064 | 11.9373 | 74.1151 | | 2014 | 80.1707 | -3.7229 | 19.8293 | 16.2719 | 82.0601 | | | | | | | | | 2015 | 1.1805 | 18.6487 | 15.7879 | 84.6595 | |----------------------|--------|---------|---------|---------| | 2016 | 1.1805 | 17.4682 | 15.2825 | 87.4873 | | 2017 | 1.1805 | 16.2877 | 14.7546 | 90.5872 | | 2018 | 1.1805 | 15.1072 | 14.2032 | 94.0165 | | 2019 and later years | 1.1805 | 13.9266 | 13.6274 | 97.8513 | **Reinsurance C (Nonproportional Assumed Financial Lines)** | Tax Year | Estimated
Cumulative
Losses
Paid
(%) | Estimated
Losses Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|--|--|--|--|----------------------------| | 2005 | 17.1195 | 17.1195 | 82.8805 | 73.7197 | 88.9470 | | 2006 | 46.6590 | 29.5395 | 53.3410 | 46.8047 | 87.7462 | | 2007 | 67.7135 | 21.0545 | 32.2865 | 27.3660 | 84.7599 | | 2008 | 78.1379 | 10.4244 | 21.8621 | 17.9277 | 82.0037 | | 2009 | 89.7346 | 11.5967 | 10.2654 | 6.8723 | 66.9470 | | 2010 | 92.1268 | 2.3921 | 7.8732 | 4.7328 | 60.1128 | | 2011 | 89.7323 | -2.3945 | 10.2677 | 7.3900 | 71.9733 | | 2012 | 90.0460 | 0.3137 | 9.9540 | 7.3975 | 74.3171 | | 2013 | 94.8867 | 4.8407 | 5.1133 | 2.7790 | 54.3481 | | 2014 | 86.7041 | -8.1827 | 13.2959 | 11.2647 | 84.7228 | | | | | | | | | 2015 | 1.4277 | 11.8683 | 10.3058 | 86.8351 | |----------------------|--------|---------|---------|---------| | 2016 | 1.4277 | 10.4406 | 9.3044 | 89.1173 | | 2017 | 1.4277 | 9.0129 | 8.2584 | 91.6292 | | 2018 | 1.4277 | 7.5852 | 7.1661 | 94.4744 | | 2019 and later years | 1.4277 | 6.1575 | 6.0252 | 97.8513 | Special Property (Fire, Allied Lines, Inland Marine, Earthquake, Glass, Burglary and Theft) | | Estimated | | | Discounted | | |----------|------------|-------------|-----------|------------|----------| | | Cumulative | Estimated | Unpaid | Unpaid | | | | Losses | Losses Paid | Losses at | Losses at | Discount | | Tax Year | Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | 2005 | 62.9320 | 62.9320 | 37.0680 | 35.5638 | 95.9420 | | 2006 | 88.4950 | 25.5631 | 11.5050 | 11.0185 | 95.7713 | 2007 and later years 5.7525 5.6289 97.8513 **Workers' Compensation** | Cumulative Estimated Unpaid Unpaid Losses Losses Paid Losses at Losses at Disc Tax Year Paid Each Year Year End Year End Fac (%) (%) (%) (%) (%) | | |---|------| | Tax Year Paid Each Year Year End Year End Fac | | | | ount | | (%) $(%)$ $(%)$ $(%)$ | tors | | | 6) | | 2005 28.2489 28.2489 71.7511 63.4995 88.49 | 998 | | 2006 57.8739 29.6249 42.1261 36.0435 85.56 | 508 | | 2007 71.2999 13.4260 28.7001 23.9229 83.35 | 549 | | 2008 77.7584 6.4585 22.2416 18.3848 82.65 | 595 | | 2009 81.9301 4.1717 18.0699 14.9378 82.66 | 666 | | 2010 83.7739 1.8437 16.2261 13.7168 84.53 | 350 | | 2011 86.5350 2.7611 13.4650 11.5040 85.43 | 365 | | 2012 88.4367 1.9017 11.5633 10.0714 87.09 | 75 | | 2013 89.5926 1.1559 10.4074 9.3372 89.71 | .72 | | 2014 91.6441 2.0515 8.3559 7.6553 91.61 | .50 | | 2015 | 2.0515 | 6.3045 | 5.8987 | 93.5633 | |----------------------|--------|--------|--------|---------| | 2016 | 2.0515 | 4.2530 | 4.0641 | 95.5573 | | 2017 | 2.0515 | 2.2016 | 2.1480 | 97.5677 | | 2018 and later years | 2.0515 | 0.1501 | 0.1469 | 97.8513 | Taxpayers that use the composite method of Notice 88-100 should use 95.7822 percent to discount unpaid losses incurred in this line of business in 2005 and prior years and that are outstanding at the end of the 2015 taxable year. #### DRAFTING INFORMATION The principal author of this revenue procedure is Katherine A. Hossofsky of the Office of Associate Chief Counsel (Financial Institutions & Products). For further information regarding this revenue procedure, contact Ms. Hossofsky at (202) 622-8435 (not a toll-free call).